BOARD OF ZONING APPEALS CITY OF MILWAUKEE ## **REGULAR MEETING - October 8, 2015** City Hall, Common Council Committee Room 301-A ## **MINUTES** PRESENT: Chairwoman: Catherine M. Doyle (voting on items 1 - 71) Henry P. Szymanski (voting on items 1 - 71) **Members:** Martin E. Kohler (voting on items 1 - 53, 55 - 71) Premises Address/Ald. Dist. A/K/A 131 W. Auer Av. 125 W. Auer Av. 6th Dist. Jewel Currie (voting on items 1 - 71) **Alt. Board Members:** Karen D. Dardy (voting on items 1 - 71) START TIME: 4:05 p.m. End Time: 7:59 p.m. Case No./ <u>Item</u> Case Type No. 34072 Special Use **Description** Malaika Early Learning Center Dennis Mueller; Property Owner Request to construct an addition and to add an elementary school for 75 students operating Monday - Friday 8:30 a.m. -3:30 p.m. to the Board approved day care center. Action: Dismissed Motion: Henry Szymanski moved to dismiss the appeal. Seconded by Jewel Currie. Vote: 4 Ayes, 0 Nays, 1 C. Doyle Abstained. Conditions of Approval: | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|---|--| | 2 | 34046
Use Variance | Elva Navejar
Property Owner
Request to occupy the premises as a two-
family dwelling. | 1034 S. 3rd St.
A/K/A 1036 S. 3rd St.
12th Dist. | | | Action: | Dismissed | | | | Motion: | Henry Szymanski moved to dismiss the app | peal. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | | | | 3 | 33849
Special Use | TransCenter for Youth, Inc. Lessee Request to occupy the premises as a secondary school for 125 students grades 7 - 12, operating Monday - Friday 8:00 a.m 4:00 p.m. | 2207 W. Center St.
A/K/A 2223 W. Center St.
15th Dist. | | | Action: | Dismissed | | | | Motion: | Henry Szymanski moved to dismiss the app | peal. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | | | | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|---|--| | 4 | 34061
Special Use | Wee Care Day Care
Nate Jefferson; Lessee | 3882 N. Teutonia Av.
6th Dist. | | | | Request to continue occupying the premises as a social service facility. | | | | Action: | Granted 10 yrs. | | | | Motion: | Henry Szymanski moved to grant the appea | l. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sha with applicable building and zoning code re | | | | | 2. That any permits required to executivithin one (1) year of the date hereof. | te the approved plans be obtained | | | | 3. That the Plan of Operation and all fully complied with and maintained. | plans as submitted to the Board, be | | | | 4. That the applicant has no outdoor lesignage that has been approved and installed sign permit. | banners or other advertising except d according to the requirements of a | | | | 5. That this Special Use is granted for commencing with the date hereof. | r a period of ten (10) years, | | 5 | 34033
Special Use | Helping Hands Daycare LLC
Nejia Nolden; Lessee | 4714 W. Fond Du Lac Av.
A/K/A 4712 W. Fond Du Lac Av.
7th Dist. | | | | Request to increase the hours of operation from Monday - Friday 6:00 a.m 11:00 p.m. to 24 hours Monday - Sunday, and to continue occupying the premises as a day care center for 40 children per shift infant - 13 years of age (this is a new operator). | | | | Action: | Adjourned | | | | Motion: | This matter has been adjourned at the reque | st of the Alderman of the District. | | | Vote: | | | | | Conditions of Approval: | | | | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|--|--| | 6 | 34043
Special Use | SaintA, Inc. Francis R. Gaunt; Lessee Request to occupy a portion of the premises as a social service facility. | 4610 W. Fond Du Lac Av.
A/K/A 4610 W. Fond Du Lac Av.
H
7th Dist. | | | Action: | Adjourned | | | | Motion: | This matter has been adjourned at the reque | est of the Alderman of the District. | | | Vote: | | | | | Conditions of Approval: | | | | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|---|---| | 7 | 34053
Special Use | United Minds LLC dba Childrens Garden
Quinyatta Mitchell; Lessee | 3958 N. 51st Bl.
A/K/A 3968 N. 51st Bl.
7th Dist. | | | | Request to continue occupying the premises as a day care center for 45 children per shift infant - 12 years of age, operating Monday - Friday 6:00 a.m midnight (this is a new operator). | | | | Action: | Granted 5 yrs. | | | | Motion: | Henry Szymanski moved to grant the appearance | al. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises showith applicable building and zoning code re | | | | | 2. That any permits required to executive within one (1) year of the date hereof. | ute the approved plans be obtained | | | | 3. That the Plan of Operation and all fully complied with and maintained. | plans as submitted to the Board, be | | | | 4. That signage must meet the signage Milwaukee Zoning Code. | ge standards of s.295-605 of the | | | | 5. That the outdoor play area is not u 8:00 P.M. | atilized before 9:00 A.M. or after | | | | 6. That the petitioner submit a copy of license to the Board of Zoning Appeals wit license. | | | | | 7. That the applicant applies for a loa within thirty (30) days. Please contact Mr. apply for or to renew, if necessary, the load | | | | | 8. That the applicant has no outdoor signage that has been approved and installe sign permit. | banners or other advertising except ad according to the requirements of a | | | | 9. That the facility does not exceed t Department of Children and Families. | he capacity established by the State | | | | 10. That this Special Use is granted for commencing with the date hereof. | or a period of five (5) years, | | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|---|---| | 8 | 34057
Special Use | Joseph Clayton
Prospective Buyer Request to occupy the premises as a day care center for 44 children per shift infant - 12 years of age, operating Monday - Sunday 6:00 a.m midnight. | 3700 N. 27th St.
A/K/A 3702 N. 27th St.
7th Dist. | | | Action: | Granted 5 yrs. | | | | Motion: | Henry Szymanski moved to grant the appe | al. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sh with applicable building and zoning code in | 1 1 | | | | 2. That any permits required to exec | tute the approved plans be obtained | - ed within one (1) year of the date hereof. - That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - That signage must meet the signage standards of s.295-605 of the Milwaukee Zoning Code. - 5. That the outdoor play area is not utilized before 9:00 A.M. or after 8:00 P.M. - That the petitioner submit a copy of the State of Wisconsin day care license to the Board of Zoning Appeals within 60 days of State issuance of the license. - 7. That a contact name and phone number be provided to the Board office within 60 days of the issuance of this written decision. The phone number must be available 24 hours a day. - That the proposed fence for the play area is located wholly on private 8. property. Please note that the distance from the face of street curb to the property on North 27th Street is 8 feet and on West Nash Street is 15 feet. - That the petitioner obtains an occupancy certificate by having all required inspections, complies with current State commercial building code for daycare center occupancies and complies with all zoning conditions and building code requirements prior to occupancy. - 10. That the facility does not exceed the capacity established by the State Department of Children and Families. - That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - That this Special Use is granted for a period of five (5) years, 12. commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. |
---------------------------|-------------------------|---|--| | 9 | 34042
Use Variance | ProTrade, LLC Rashaad Washington; Property Owner Request to occupy a portion of the premises as a personal instruction school. | 3227 N. 31st St.
A/K/A 3221 N. 31st St.
7th Dist. | | | Action: | Granted 5 yrs. | | | | Motion: | Henry Szymanski moved to grant the appear | ıl. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sha with applicable building and zoning code re | | | | | 2. That any permits required to executivithin one (1) year of the date hereof. | ate the approved plans be obtained | | | | 3. That the Plan of Operation and all fully complied with and maintained. | plans as submitted to the Board, be | | | | 4. That the applicant has no outdoor signage that has been approved and installed sign permit. | banners or other advertising except d according to the requirements of a | | | | 5. That this Use Variance is granted to commencing with the date hereof. | for a period of five (5) years, | | 10 | 34085
Special Use | NU2U Appliances James Ramsey; Lessee Request to continue occupying a portion of the premises as a second-hand sales facility. | 5017 W. Capitol Dr.
A/K/A 5017 W. Fond Du Lac Av.
7th Dist. | | | Action: | Adjourned | | | | Motion: | This matter has been adjourned at the reque | est of the applicant. | | | Vote: | | | | | Conditions of Approval: | | | | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |------------------------------|-------------------------|---|---| | 11 | 34022
Special Use | Arturo Hernandez Lessee Request to occupy a portion of the premises as an assembly hall. | 2247 S. Muskego Av.
A/K/A 2245 S. Muskego Av.
8th Dist. | | | Action: | Granted 5 yrs. | | | | Motion: | on: Henry Szymanski moved to grant the appeal. Seconded by | | | Vote: 4 Ayes, 0 Nays, 1 C. D | | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sh with applicable building and zoning code r | | | | | 2. That any permits required to exec | ute the approved plans be obtained | - ed within one (1) year of the date hereof. - That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 5. That the petitioner obtains an occupancy certificate by having all required inspections, complies with current State commercial building code for Assembly Hall occupancies and complies with all zoning conditions and building code requirements prior to occupancy. - 6. That this Special Use is granted for a period of five (5) years, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|----------------------|--|--| | 12 | 34023
Special Use | Arandas Auto Body & Sales LLC
Miguel Herrara; Prospective Buyer | 2725 W. Hayes Av.
8th Dist. | | | | Request to occupy the premises as a motor vehicle sales facility. | | | | Action: | Granted 5 yrs. | | | | Motion: | Henry Szymanski moved to grant the appeal. Seconded by Jewel Currie. | | | | Vote: | 4 Ayes, 0 Nays, 1 Abstained. | | | | Conditions of | 1. That the building and premises shall | ll, in all other respects, comply with | Approval: - th applicable building and zoning code regulations. - That any permits required to execute the approved plans be obtained within one (1) year of the date hereof. - That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - That signage must meet the signage standards of s.295-605 of the Milwaukee Zoning Code. - That landscaping and screening in accordance to the plan submitted to the Board on September 4th 2015 is installed within 120 days of occupancy and is maintained in accordance with s.295-405-1-c-9 of the Milwaukee Zoning Code. Specifically, that all plant material shall be maintained on an on-going basis, including seasonal tree and plant replacement. - 6. That the proposed fence be constructed wholly on private property. Please note that the distances between the property line and the face of street curb adjacent to this property are as follows: South 28th Street - 16 feet, West Hayes Avenue - 15 feet, South 27th Street - 8 feet. - 7. That the unused driveway located on South 28th Street be removed and restored to City of Milwaukee specifications within one (1) year. Please contact the Development Center Tech Team at 286-8208 to apply for a DPW permit to close the driveway approach. - That a Department of Public Works (DPW) permit is obtained for any work in the public right-of-way, including, but not limited to, the planting of trees, shrubs and other plant materials. The DPW permit must be obtained prior to the start of any work in the public right-of-way. Please contact Ms. Dawn Schmidt at 414-286-2454 with questions regarding this matter. - 9. That no sales vehicles are displayed in the public right-of-way. - That the applicant has no outdoor storage of auto parts, tires, nuisance vehicles or other junk and debris. - That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - That this Special Use is granted for a period of five (5) years, 12. commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./
Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|--|---|---| | 13 | 34054
Special Use/
Dimensional
Variance | Goldenlakes Properties, LLC
Charles Vang; Property Owner
Request to continue occupying the
premises as an accessory use parking lot
that does not meet the minimum required
landscaping. | 3606 W. National Av.
A/K/A 3606 A W. National Av.
8th Dist. | | | Action: | Granted 10 yrs. | | | | Motion: | Henry Szymanski moved to grant the appe | eal. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sh with applicable building and zoning code in | | | | | 2. That any permits required to execution within one (1) year of the date hereof. | cute the approved plans be obtained | | | | 3. That the Plan of Operation and al fully complied with and maintained. | l plans as submitted to the Board, be | - oe. fully complied with and maintained. - That landscaping and screening in accordance to the plan approved by the Department of City Development on May 26, 2006 is installed by April 1, 2016 and is maintained in accordance with s.295-405-1-c-9 of the Milwaukee Zoning Code. - 5. That the proposed fence is wholly on private property. Please note that the property line is located 15 feet behind the face of the street curb. - That the applicant has no outdoor storage of auto parts, tires, nuisance vehicles or other junk and debris. - That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - That this Special Use and this Dimensional Variance are granted for a period of ten (10) years, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | | |---------------------------|---|---|---|--| | 14 | 34055
Special Use | Sutts, LLC
Michael D. Suttner; Property Owner | 2375 S. 43rd St.
8th Dist. | | | | | Request to continue occupying the premises as a motor vehicle sales facility. | | | | | Action: | Granted 10 yrs. | | | | | Motion: Henry Szymanski moved to grant the appeal. Second | | eal. Seconded by Jewel Currie. | | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | | Conditions of Approval: | | . That the building and premises shall, in all other respects, comply with applicable building and zoning code regulations. | | | | | 2. That any permits required to exec | cute the approved plans be obtained | | - 2. That any permits required to execute the approved plans be obtained within one (1) year of the date hereof. - 3. That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - 4. That signage must meet the signage standards of s.295-805 of the Milwaukee Zoning Code. - 5. That landscaping and screening is maintained in accordance with s.295-405-1-c-9 of the Milwaukee Zoning Code. Specifically, that all plant material shall be maintained on an on-going basis, including seasonal tree and plant replacement. - 6. That no work on or storage of vehicles occurs in the public right-of-way. - 7. That the applicant has no outdoor storage of
auto parts, tires, nuisance vehicles or other junk and debris. - 8. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 9. That this Special Use is granted for a period of ten (10) years, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./
Case Type | <u>Description</u> | Premises Address/Ald. Dist. | | |---------------------------|-------------------------|--|---|--| | 15 | 34075
Special Use | Abdul Motlani
Property Owner | 3610 W. Lincoln Av.
A/K/A 3604 W. Lincoln Av.
8th Dist. | | | | | Request to continue occupying the premises as a motor vehicle repair facility. | | | | | Action: | Granted | | | | | Motion: | Henry Szymanski moved to grant the appeal. Seconded by Jewel Currie. | | | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | yes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sl with applicable building and zoning code | hall, in all other respects, comply regulations. | | | | | 2 That any permits required to execute | cute the approved plans be obtained | | - 2. That any permits required to execute the approved plans be obtained within one (1) year of the date hereof. - 3. That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - 4. That landscaping and screening is maintained in accordance with s.295-405-1-c-9 of the Milwaukee Zoning Code. Specifically, that all plant material shall be maintained on an on-going basis, including seasonal tree and plant replacement. - 5. That site illumination must meet the lighting standards of s.295-409 of the Milwaukee Zoning Code. - 6. That signage must meet the signage standards of s.295-605 of the Milwaukee Zoning Code. - 7. That no work on or storage of vehicles occurs in the public right-of-way. - 8. That the applicant has no outdoor storage of auto parts, tires, nuisance vehicles or other junk and debris. - 9. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 10. That all repair work is conducted inside the building. - 11. That a waste tire generator license must be obtained by any person who, in the course of normal business activities, generates or removes 25 or more waste tires per calendar year. - 12. That this Special Use is granted for a period of time commencing with the date hereof, and expiring on June 11, 2023. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|--|---| | 16 | 34090
Special Use | Interfaith Older Adult Programs Inc. Janet McMahon; Other Request to occupy a portion of the premises as a social service facility. | 2414 W. Mitchell St.
A/K/A 1639 S. 23rd St.
8th Dist. | | | Action: | Granted 10 yrs. | | | | Motion: | Henry Szymanski moved to grant the appe | eal. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sl with applicable building and zoning code | | | | | 2. That any permits required to execution one (1) year of the date hereof. | cute the approved plans be obtained | | | | 3. That the Plan of Operation and a | ll plans as submitted to the Board, be | - be fully complied with and maintained. - 4. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 5. That this Special Use is granted for a period of ten (10) years, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|--|---| | 17 | 34092
Special Use | Family Appliances LLC Felipe Castro; Lessee Request to continue occupying a portion of the premises as a second-hand sales facility (this is a new operator). | 2517 W. Greenfield Av.
A/K/A 2517 A W. Greenfield Av.
8th Dist. | | | Action: | Granted 5 yrs. | | | | Motion: | Henry Szymanski moved to grant the appear | al. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sha with applicable building and zoning code re | | | | | 2. That any permits required to executivithin one (1) year of the date hereof. | ute the approved plans be obtained | | | | | | - 3. That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - 4. That the storefront windows remain as transparent glass per s.295-605-2-i-3-c of the Milwaukee Code of Ordinances and are maintained in an attractive manner. - 5. That signage must meet the signage standards of s.295-605 of the Milwaukee Zoning Code. - 6. That the applicant does not have outdoor storage or display of products or merchandise. - 7. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 8. That all areas used for parking follow the standards set in s.295-403-3-b of the Milwaukee Code of Ordinances. - 9. That this Special Use is granted for a period of five (5) years, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./
Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|----------------------------------|---|---| | 18 | 34086
Special Use | Mt. Everest Petro Inc.
Dipak Thapa; Lessee | 7002 W. Center St.
A/K/A 7000 W. Center St.
10th Dist. | | | | Request to continue occupying the premises as a motor vehicle filling station. | Tour Dist. | | | Action: | Adjourned | | | | Motion: | This matter has been adjourned at the reque | st of an interested party. | | | Vote: | | | | | Conditions of Approval: | | | | 19 | 34026
Dimensional
Variance | Tabernaculo de Vida
Miguel Moralez; Property Owner | 1136 W. Madison St.
A/K/A 1228 S. 12th St.
12th Dist. | | | variance | Request to erect a sign that exceeds the maximum allowed area (allowed 18 sq.ft. / proposed 32 sq.ft.). | 12th Dist. | | | Action: | Granted | | | | Motion: | Henry Szymanski moved to grant the appea | 1. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sha with applicable building and zoning code re | | | | | 2. That any permits required to executivithin one (1) year of the date hereof. | te the approved plans be obtained | | | | 3. That the Plan of Operation and all fully complied with and maintained. | plans as submitted to the Board, be | | | | 4. That a Special Privilege be obtaine Common Council to allow the fence to occu Special Privilege application must be submit contact Ms. Dawn Schmidt to obtain a Spec with questions at 414-286-2454. | ppy the public right-of-way. The tted within thirty (30) days. Please | | | | 5. That the applicant has no outdoor be signage that has been approved and installed sign permit. | | That this Dimensional Variance is granted to run with the land. 6. | <u>Item</u>
<u>No.</u> | Case No./
Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|---|--|--| | 20 | 34060
Use Variance | Juan M Sanchez
Property Owner | 1035 W. National Av.
A/K/A 1037 W. National Av.
12th Dist. | | | | Request to continue occupying the premises as a currency exchange facility. | | | | Action: | Granted 5 yrs. | | | | Motion: | Henry Szymanski moved to grant the appe | al. Seconded by Jewel Currie. | | | Vote: 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | | Conditions of Approval: | 1. That the building and premises shall, in all other respects, comply with applicable building and zoning code regulations. | | | | | 2. That any permits required to execuithin one (1) year of the date hereof. | ute the approved plans be obtained | - ed - That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - That the petitioner take all measures necessary to control litter, loitering, and loud noise on the premises, including, but not limited to, hiring private personnel if necessary. - That signage must meet the signage standards of s.295-605 of the Milwaukee Zoning Code. - 6. That the storefront windows remain as transparent glass in accordance with the glazing standards of s.295-605-2-i-3 of the Milwaukee Code of Ordinances and are maintained in an attractive manner. - 7. The applicant does not display any exterior signs or banners except those approved and installed in conjunction with a sign permit. - 8. That this Use Variance is granted for a period of
five (5) years, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | Description | Premises Address/Ald. Dist. | | |---------------------------|-------------------------|--|---|--| | 21 | 33810
Special Use | Hermans Auto Clinic LLC
Allan R. West; Lessee | 6100 S. Howell Av.
13th Dist. | | | | | Request to continue occupying the premises as a motor vehicle repair facility. | | | | | Action: | Granted 5 yrs. | | | | | Motion: | Henry Szymanski moved to grant the app | peal. Seconded by Jewel Currie. | | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | es, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises with applicable building and zoning code | shall, in all other respects, comply e regulations. | | | | | 2. That any permits required to ex- | ecute the approved plans be obtaine | | - 2. That any permits required to execute the approved plans be obtained within one (1) year of the date hereof. - 3. That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - 4. That signage must meet the signage standards of s.295-805 of the Milwaukee Zoning Code. - 5. That landscaping and screening in accordance to the plan submitted to the Board on September 17, 2015 is installed by May 1, 2016 and is maintained in accordance with s.295-405-1-c-9 of the Milwaukee Zoning Code. Specifically, that all plant material shall be maintained on an on-going basis, including seasonal tree and plant replacement. - 6. That no work on or storage of vehicles occurs in the public right-of-way. - 7. That the applicant has no outdoor storage of auto parts, tires, nuisance vehicles or other junk and debris. - 8. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 9. That all repair work is conducted inside the building. - 10. That the petitioner obtains an occupancy certificate by having all required inspections, complies with current State commercial building code and complies with all zoning conditions and building code requirements prior to occupancy. - 11. That this Special Use is granted for a period of five (5) years, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./
Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|---|--| | 22 | 34069
Special Use | Serena Ballman Property Owner Request to continue occupying the premises as a day care center for 16 children per shift infant - 12 years of age, operating Monday - Friday 6:00 a.m 6:30 p.m. | 4170 S. Howell Av.
A/K/A 4180 S. Howell Av.
13th Dist. | | | Action: | Granted 10 yrs. | | | | Motion: | Henry Szymanski moved to grant the appear | l. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sha with applicable building and zoning code re | | | | | 2. That any permits required to executivithin one (1) year of the date hereof. | tte the approved plans be obtained | | | | 3. That the Plan of Operation and all fully complied with and maintained. | plans as submitted to the Board, be | | | | 4. That the storefront windows remai 605-2-i-3-c of the Milwaukee Code of Ordi | | attractive manner. - 5. That the outdoor play area is not utilized before 9:00 A.M. - 6. That the facility does not exceed the capacity established by the State Department of Children and Families. - 7. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 8. That this Special Use is granted for a period of ten (10) years, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|--|--| | 23 | 33515
Special Use | First Class Auto Detailing and Sales LLC
Nestor Rodriguez Jr.; Lessee | 2509 E. Oklahoma Av.
A/K/A 2515 E. Oklahoma Av.
14th Dist. | | | | Request to continue occupying the premises as a car wash and motor vehicle sales facility. | | | | Action: | Adjourned | | | | Motion: | This matter has been adjourned at the reque | st of an interested party. | | | Vote: | | | | | Conditions of Approval: | | | | <u>Item</u>
<u>No.</u> | Case No./
Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|---|--| | 24 | 33987
Special Use | Gunny Petroleums Inc. Satwinder Singh; Property Owner Request to continue occupying the premises as a motor vehicle filling station. | 2306 W. Fond Du Lac Av.
A/K/A 2312 W. Fond Du Lac Av.
15th Dist. | | | Action: | Granted 10 yrs. | | | | Motion: | Henry Szymanski moved to grant the appeal. Seconded by Jewel C | | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises with applicable building and zoning code | shall, in all other respects, comply e regulations. | | | | 2. That any permits required to ex | ecute the approved plans be obtained | - 2. That any permits required to execute the approved plans be obtained within one (1) year of the date hereof. - 3. That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - 4. That glass tubes (i.e. type associated with individually sold flowers) and any other item deemed to be drug paraphernalia as defined by s.106-36 of the Milwaukee Code of Ordinances or Section 961.571 of the Wisconsin State Statutes not be sold on the premises. - 5. That the petitioner take all measures necessary to control litter, loitering, and loud noise on the premises, including, but not limited to, hiring private personnel if necessary. - 6. That site illumination must meet the lighting standards of s.295-409 of the Milwaukee Zoning Code. - 7. That this use not operate between the hours of Midnight and 5:00 A.M. unless a 24-hour establishment license is obtained from the Common Council of the City of Milwaukee per s.84-7 of the Milwaukee Code of Ordinances. - 8. That signage must meet the signage standards of s.295-605 of the Milwaukee Zoning Code. - 9. That the decorative metal fences along the West Fond du Lac Avenue and North 23rd Street frontages be maintained in a manner that meets the intent of City code. - 10. That the applicant does not have outdoor storage or display of products or merchandise. - 11. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 12. That this Special Use is granted for a period of ten (10) years, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./
Case Type | <u>Description</u> | Premises Address/Ald. Dist. | | |---------------------------|-------------------------|---|--|--| | 25 | 33673
Special Use | Darlene Moore Lessee Request to increase the number of children from 50 to 60 per shift and to continue occupying the premises as a day care center for children infant - 13 years of age, operating Monday - Sunday 6:00 a.m midnight (this is a new operator). | 5148 N. Teutonia Av.
A/K/A 5148 N. Teutonia Av. 202
1st Dist. | | | | Action: | Granted 5 yrs. | | | | | Motion: | Henry Szymanski moved to grant the appeal. Seconded by Jewel Currie 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | | Vote: | | | | | | Conditions of Approval: | C 1 | 1. That the building and premises shall, in all other respects, comply with applicable building and zoning code regulations. | | | | | 2. That any permits required to execu | te the approved plans be obtained | | - 2. That any permits required to execute the approved plans be obtained within one (1) year of the date hereof. - 3. That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - 4. That signage must meet the signage standards of s.295-605 of the Milwaukee Zoning Code. - 5. That the outdoor play area is not utilized before 9:00 A.M. or after 8:00 P.M. - 6. That the petitioner submit a copy of the State of Wisconsin day care license to the Board of Zoning Appeals within 60 days of State issuance of the license. - 7. That a contact name and phone number be provided to the Board office within 30 days of the issuance of this written decision. The phone number must be available 24 hours a day. - 8. That the storefront windows remain as transparent glass per s.295-605-2-i-3-c of the Milwaukee Code of Ordinances and are maintained in an attractive manner. - 9. That the applicant has no outdoor banners or other advertising except signage that has been
approved and installed according to the requirements of a sign permit. - 10. That the facility does not exceed the capacity established by the State Department of Children and Families. - 11. That the petitioner obtains an occupancy certificate by having all required inspections, complies with current State commercial building code for daycare occupancies and complies with all zoning conditions and building code requirements prior to occupancy. - 12. That this Special Use is granted for a period of five (5) years, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | | |---------------------------|----------------------|--|--|--| | 26 | 34000
Special Use | Natasha Broxton Property Owner Request to add a motor vehicle repair facility to the Board-approved indoor salvage operation. | 2500 W. Cornell St.
A/K/A 2600 W. Cornell St.
1st Dist. | | | | Action: | Granted | | | | | Motion: | Henry Szymanski moved to grant the appeal. Seconded by Jewel Currie. 4 Ayes, 0 Nays, 1 C Doyle Abstained. | | | | | Vote: | | | | | | Conditions of | 1. That the building and premises shall, i | That the building and premises shall, in all other respects, comply with | | Approval: - applicable building and zoning code regulations. - 2. That any permits required to execute the approved plans be obtained within one (1) year of the date hereof. - That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - That signage must meet the signage standards of s.295-805 of the Milwaukee 4. Zoning Code. - That landscaping and screening in accordance to the plan submitted to the Board on June 27, 2013 is implemented and is maintained in accordance with s.295-405-1-c-9 of the Milwaukee Zoning Code. Specifically, that all plant material shall be maintained on an on-going basis, including seasonal tree and plant replacement. - That a Special Privilege be obtained from the City of Milwaukee Common Council to allow the trucks parked at the loading docks to occupy the public right-ofway. The Special Privilege application must be submitted within thirty (30) days. Please contact Ms. Dawn Schmidt to obtain a Special Privilege Application Form or with questions at 414-286-2454. Please note that this would be an amendment for change of ownership to Common Council File #070354. - That the applicant has no outdoor storage of auto parts, tires, nuisance vehicles or other junk and debris. The only exceptions to this are outlined in BOZA case 32223. This case states: That no more than 5 vehicles be staged outdoor awaiting fluid removal at any given time and that the vehicles do not remain outdoors for more than 48 hours. - 8. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 9. That all repair work is conducted inside the building. - That a waste tire generator license must be obtained by any person, who in the course of normal business activities, generates or removes 25 or more waste tires per calendar year. - That the collection and storage of all flammable and combustible liquids comply with SPS 310. - 12. That the applicant provide proper storage and disposal of batteries removed from salvaged vehicles. - That this Special Use is granted for a period of time commencing with the 13. date hereof, and expiring on January 24, 2023. | <u>Item</u>
<u>No.</u> | Case No./
Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|--|--| | 27 | 34037
Special Use | Cross Flags Classic, LLC
Mark Sollazo; Lessee | 3514 W. Good Hope Rd.
1st Dist. | | | | Request to occupy the premises as a motor vehicle sales facility. | | | | Action: | Granted | | | | Motion: | Henry Szymanski moved to grant the appear | al. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises shall, in all other respects, comply with applicable building and zoning code regulations. | | | | | 2. That any permits required to executive within one (1) year of the date hereof. | ute the approved plans be obtained | | | | 3. That the Plan of Operation and all fully complied with and maintained. | plans as submitted to the Board, be | | | | 4. That no sales vehicles are displayed | ed in the public right-of-way. | | | | 5. That the applicant has no outdoor vehicles or other junk and debris. | storage of auto parts, tires, nuisance | | | | * * | banners or other advertising except | sign permit. signage that has been approved and installed according to the requirements of a 7. That this Special Use is granted for a period of time commencing with the date hereof, and expiring on April 15, 2024. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|----------------------|---|-------------------------------| | 28 | 34074
Special Use | Mohammad Riaz
Property Owner | 4405 N. 27th St.
1st Dist. | | | | Request to raze the existing structure and to occupy the premises as a motor vehicle filling station. | | | | Action: | Granted | | 4 Ayes, 0 Nays, 1 C Doyle Abstained. Motion: Henry Szymanski moved to grant the appeal. Seconded by Jewel Currie. Conditions of Approval: Vote: - 1. That the building and premises shall, in all other respects, comply with applicable building and zoning code regulations. - 2. That any permits required to execute the approved plans be obtained within one (1) year of the date hereof. - 3. That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - 4. That site illumination must meet the lighting standards of s.295-409 of the Milwaukee Zoning Code. - 5. That signage must meet the signage standards of s.295-605 of the Milwaukee Zoning Code. - 6. That the petitioner take all measures necessary to control litter, loitering, and loud noise on the premises, including, but not limited to, hiring private personnel if necessary. - 7. That glass tubes (i.e. type associated with individually sold flowers) and any other item deemed to be drug paraphernalia as defined by s.106-36 of the Milwaukee Code of Ordinances or Section 961.571 of the Wisconsin State Statutes not be sold on the premises. - 8. That the site is developed in accordance with the elevation & façade plan submitted to the Board on August 28, 2015 and in accordance with the site and landscape plan submitted to the Board on June 5, 2014. - 9. That landscaping and screening in accordance to the plan submitted to the Board on March 18, 2014 is installed within 90 days of occupancy and is maintained in accordance with s.295-405-1-c-9 of the Milwaukee Zoning Code. Specifically that all plant material shall be maintained on an on-going basis, including seasonal tree and plant replacement. - 10. That a certified survey map that combines this parcel with the north-abutting parcel (2706 West Atkinson Avenue) is submitted to and approved by the City of Milwaukee. - 11. That the applicant provides sufficient clearance between onsite vehicular traffic and the existing building gas meters. - 12. That the applicant provides sufficient clearance between onsite vehicular traffic and any dumpster(s). - 13. That neither the ADA ramp/platform structure nor any dumpsters may encroach into the public right-of-way. - 14. That the applicant does not have outdoor storage or display of products or merchandise. - 15. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 16. That the petitioner obtains an occupancy certificate by having all required inspections, complies with current State commercial building code and complies with all zoning conditions and building code requirements prior to occupancy. - 17. That this use not operate between the hours of Midnight and 5:00 A.M. unless a 24-hour establishment license is obtained from the Common Council of the City of Milwaukee per s.84-7 of the Milwaukee Code of Ordinances. - 18. That this Special Use is granted for a period of time commencing with the date hereof, and expiring on June 9, 2024. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | Description | Premises Address/Ald. Dist. | |---------------------------------|-------------------------|---|---| | 29 | 34076
Special Use | Erika Fischer
Lessee Request to increase the ages of children
from infant - 5 to infant - 13 years of age,
and to continue occupying the premises
as a day care center for 41 children per
shift, operating Monday - Saturday 6:00
a.m midnight. | 4145 N. Green Bay Av.
A/K/A 4151 N. Green Bay Av.
1st Dist. | | | Action: | Granted 10 yrs. | | | | Motion: | Henry Szymanski moved to grant the appear | al. Seconded by Jewel Currie. | | Vote: 4 Ayes, 0 Nays, 1 C Doyle | | 4 Ayes, 0 Nays, 1 C Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises shall, in
all other respects, comply with applicable building and zoning code regulations. | | | | | 2. That any permits required to executivithin one (1) year of the date hereof. | ite the approved plans be obtained | - d - That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - That signage must meet the signage standards of s.295-605 of the Milwaukee Zoning Code. - That the outdoor play area is not utilized before 9:00 A.M. or after 8:00 P.M. - That the storefront windows remain as transparent glass per s.295-605-2-i-3-c of the Milwaukee Code of Ordinances and are maintained in an attractive manner. - 7. That the applicant applies for a loading zone on North Green Bay Avenue within thirty (30) days. Please contact Mr. Joe Halvorson at 414-286-8677 to apply for or to renew, if necessary, the loading zone. - 8. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - That the facility does not exceed the capacity established by the State Department of Children and Families. - 10. That the petitioner obtains an occupancy certificate by having all required inspections, complies with current State commercial building code and complies with all zoning conditions and building code requirements prior to occupancy. - That this Special Use is granted for a period of ten (10) years, commencing with the date hereof. | . . | | | | |---------------------------|-------------------------|--|---| | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | | 30 | 33982
Special Use | Donald Harmon
Property Owner | 7605 W. Florist Av.
2nd Dist. | | | | Request to increase the number of children from 60 to 76 for the Boardapproved 24 hour day care center for children infant - 12 years of age operatin Monday - Sunday. | g | | | Action: | Granted | | | | Motion: | Henry Szymanski moved to grant the app | peal. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises with applicable building and zoning code | shall, in all other respects, comply e regulations. | | | | 2. That any permits required to exwithin one (1) year of the date hereof | ecute the approved plans be obtained | - ed within one (1) year of the date hereof. - That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - That signage must meet the signage standards of s.295-605 of the 4. Milwaukee Zoning Code. - That the outdoor play area is not utilized before 9:00 A.M. or after 8:00 P.M. - That the petitioner submit an updated copy of the State of Wisconsin 6. day care license (that reflects the increase in the number of children) to the Board of Zoning Appeals within 60 days of State issuance of the updated license. - 7. That the petitioner obtains a new occupancy certificate to account for the increased number of children by having all required inspections, complies with current State commercial building code for institutional occupancies, and complies with all zoning conditions and building code requirements prior to occupancy. - That the facility does not exceed the capacity established by the State Department of Children and Families. - 9. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 10. That this Special Use is granted for a period of time commencing with the date hereof, and expiring on March 16, 2025. | <u>Item</u>
<u>No.</u> | Case No./
Case Type | Description | Premises Address/Ald. Dist. | |---------------------------|-------------------------|--|---| | 31 | 33993
Special Use | D.J.'s Transmissions Inc. John Balistreri; Property Owner Request to add a motor vehicle body shop and to expand the existing motor vehicle repair facility. | 7337 W. Fond Du Lac Av.
A/K/A 7335 W. Fond Du Lac Av.
2nd Dist. | | | Action: | Granted 10 yrs. | | | | Motion: | Henry Szymanski moved to grant the appeal. Seconded by Jewel Currie. 4 Ayes, 0 Nays, 1 C Doyle Abstained. 1. That the building and premises shall, in all other respects, comply with applicable building and zoning code regulations. | | | | Vote: | | | | | Conditions of Approval: | | | | | | 2. That any permits required to exec | ute the approved plans be obtained | - within one (1) year of the date hereof. - 3. That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - 4. That no additional signage may be erected on the site unless it meets the signage standards of s.295-605 of the Milwaukee Zoning Code. - 5. That landscaping and screening is maintained in accordance with s.295-405-1-c-9 of the Milwaukee Zoning Code. Specifically that all plant material shall be maintained on an on-going basis, including seasonal tree and plant replacement. - 6. That no work on or storage of vehicles occurs in the public right-of-way. - 7. That the applicant has no outdoor storage of auto parts, tires, nuisance vehicles or other junk and debris. - 8. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 9. That all repair work is conducted inside the building. - 10. That a waste tire generator license must be obtained by any person, who in the course of normal business activities, generates or removes 25 or more waste tires per calendar year. - 11. That all motor vehicle body work is performed inside the building with the doors closed. All vehicle painting must comply with requirements chapter 236 of the Milwaukee Code of Ordinances and no painting may be performed until a spray booth is installed under permit, inspected and approved. - 12. That these Special Uses are granted for a period of ten (10) years, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | Description | Premises Address/Ald. Dist. | |---------------------------|-------------------------|---|------------------------------------| | 32 | 34004
Special Use | Kumovi Investments LLC & Vasic
Investments LLC
John Plavsic; Property Owner | 7323 W. Mill Rd.
2nd Dist. | | | | Request to occupy the premises as a car wash. | | | | Action: | Granted 10 yrs. | | | | Motion: | Henry Szymanski moved to grant the appeal. Seconded by Jewel Currie. | | | | Vote: | 4 Ayes, 0 Nays, 1 C Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises showith applicable building and zoning code re | | | | | 2. That any permits required to execu | ate the approved plans be obtained | within one (1) year of the date hereof. - That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - 4. That within 30 days of Board approval of the Special Use the petitioner must submit a revised landscaping plan to the Board of Zoning Appeals for review and approval by the Zoning Administration Group prior to the issuance of any permits. The revised plan must include a planting strip (containing shrubs and other plant material) located on-site between the eastern and western driveways on West Mill Road. The removal of a portion of the paved surface will be required to create the planting strip. The revised plan must also include landscaping along the West Mill Road frontage east of the easternmost driveway. - That landscaping and screening in accordance a landscape plan that has been approved by the Zoning Administrative Group is installed within 90 days of occupancy and is maintained in accordance with s.295-405-1-c-9 of the Milwaukee Zoning Code. - That signage must meet the signage standards of s.295-805 of the 6. Milwaukee Zoning Code. - That the petitioner take all measures necessary to control litter, loitering, and loud noise on the premises, including, but not limited to, hiring private personnel if necessary. - That the petitioner obtains an occupancy certificate by having all 8. required inspections, complies with current State commercial building code for institutional occupancies and complies with all zoning conditions and building code requirements prior to occupancy. - That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - That this Special Use is granted for a period of ten (10) years, 10. commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./
Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|---|---| | 33 | 34051
Use Variance | North Shore Christian Church
Wilbur Baker; Lessee
Request to continue occupying a portion
of the premises as a religious assembly
hall. | 6659 W. Mill Rd.
A/K/A 6657 W. Mill Rd.
2nd Dist. | | | Action: | Granted 10 yrs. | | | |
Motion: | Henry Szymanski moved to grant the appe | al. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sh with applicable building and zoning code r | | | | | 2. That any permits required to execuithin one (1) year of the date hereof. | ute the approved plans be obtained | | | | 3. That the Plan of Operation and all fully complied with and maintained. | l plans as submitted to the Board, be | - be - That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - That this Use Variance is granted for a period of ten (10) years, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|---|---| | 34 | 34071
Special Use | Little Learners Academy LLC
Wajeeh Alturkman; Lessee | 5833 W. Silver Spring Dr.
A/K/A 5803 W. Silver Spring Dr.
2nd Dist. | | | | Request to continue occupying the premises as a 24 hour day care center for 45 children per shift infant - 12 years of age, operating Monday - Sunday (this is a new operator). | Ziid Dist. | | | Action: | Granted 5 yrs. | | | | Motion: | Henry Szymanski moved to grant the appea | l. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sha with applicable building and zoning code re | | | | | 2. That any permits required to executivithin one (1) year of the date hereof. | ate the approved plans be obtained | | | | 3. That the Plan of Operation and all fully complied with and maintained. | plans as submitted to the Board, be | | | | 4. That signage must meet the signag Milwaukee Zoning Code. | e standards of s.295-605 of the | | | | 5. That the outdoor play area is not ut 8:00 P.M. | tilized before 9:00 A.M. or after | - 6. That a contact name and phone number be provided to the Board office within ten days of the issuance of this written decision. The phone number must be available 24 hours a day. - 7. That the storefront windows remain as transparent glass per s.295-605-2-i-3-c of the Milwaukee Code of Ordinances and are maintained in an attractive manner. - 8. That the facility does not exceed the capacity established by the State Department of Children and Families. - 9. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 10. That this Special Use is granted for a period of five (5) years, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|---|--| | 35 | 34091
Special Use | Rukiyabai A. Keval
Hassanali Keval; Property Owner | 5818 N. 97th St.
2nd Dist. | | | | Request to continue occupying the premises as an outdoor salvage operation | ı. | | | Action: | Granted 5 yrs. | | | | Motion: | Henry Szymanski moved to grant the app | peal. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises with applicable building and zoning code | shall, in all other respects, comply e regulations. | | | | 2. That any permits required to exe within one (1) year of the date hereof. | ecute the approved plans be obtained | | | | 3. That the Plan of Operation and a fully complied with and maintained. | all plans as submitted to the Board, be | | | | 4. That the opaque fence located in the rear of the property is retained and maintained in a manner that meets the intent of City Code. | | | | | 5. That no work on or storage of v way. | ehicles occurs in the public right-of- | | | | 6. That vehicles not be parked on t | he driveway approach. | | | | 7. That the applicant has no outdoo signage that has been approved and insta sign permit. | or banners or other advertising except lled according to the requirements of a | 8. That this Special Use is granted for a period of five (5) years, commencing with the date hereof. | <u>Item</u>
No. | Case No./
Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |--------------------|----------------------------------|---|---| | 36 | 34049
Dimensional
Variance | Peter and Janice Carini
Property Owner Request to erect a wall sign that exceeds
the maximum number allowed (allowed 1
/ proposed 3). | 3468 N. Oakland Av.
A/K/A 3466 N. Oakland Av.
3rd Dist. | | | Action: | Granted | | | | Motion: | Henry Szymanski moved to grant the appear | al. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sha with applicable building and zoning code re | | | | | 2. That any permits required to executivithin one (1) year of the date hereof. | ute the approved plans be obtained | | | | 3. That the Plan of Operation and all fully complied with and maintained. | plans as submitted to the Board, be | 4. That these Dimensional Variances are granted to run with the land. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|--|--| | 37 | 34067
Special Use | Black Husky Brewing LLC
Timothy and Toni Eichinger;
Prospective Buyer | 2872 N. Bremen St.
A/K/A 909 E. Locust St.
3rd Dist. | | | | Request to occupy the premises as a micro alcohol beverage facility. | | | | Action: | Granted 20 yrs. | | | | Motion: | Henry Szymanski moved to grant the app | eal. Seconded Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises s with applicable building and zoning code | shall, in all other respects, comply regulations. | | | | 2. That any permits required to exe | cute the approved plans be obtained | - ed within one (1) year of the date hereof. - That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - 4. That the applicant does not have outdoor storage or display of products or merchandise. - That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - That the petitioner obtains an occupancy certificate by having all required inspections, complies with current State commercial building code and complies with all zoning conditions and building code requirements prior to occupancy. - That signage must meet the signage standards of s.295-605 of the Milwaukee Zoning Code. - 8. That this Special Use is granted for a period of twenty (20) years, commencing with the date hereof. | <u>Item</u>
No. | Case No./
Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |--------------------|----------------------------------|--|-------------------------------------| | 38 | 34082
Dimensional | Patrick R. Jones
Ramsey Jones Architects; Property Owner | 734 E. Wright St.
3rd Dist. | | | Variance | Request to construct an addition to the single-family dwelling that does not meet the minimum required height (required 25 ft. / proposed 21 ft.). | | | | Action: | Granted | | | | Motion: | Henry Szymanski moved to grant the appea | l. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises shall, in all other respects, comply with applicable building and zoning code regulations. | | | | | 2. That any permits required to executivithin one (1) year of the date hereof. | te the approved plans be obtained | | | | 3. That the Plan of Operation and all fully complied with and maintained. | plans as submitted to the Board, be | | | | 4. That this Dimensional Variance is | granted to run with the land. | | 39 | 34083
Dimensional
Variance | Michael Dillon
Property Owner | 2410 N. Fratney St. 3rd Dist. | | | v arranec | Request to construct a single-family dwelling that does not meet the minimum required height (required 25 ft. / propose 20 ft. 5 in.). | | | | Action: | Granted | | | | Motion: | Henry Szymanski moved to grant the appea | l. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sha with applicable building and zoning code re | | | | | 2. That any permits required to executivithin one (1) year of the date hereof. | te the approved plans be obtained | | | | 3. That the Plan of Operation and all fully complied with and maintained. | plans as submitted to the Board, be | That this Dimensional Variance is granted to run with the land. 4. | <u>Item</u>
<u>No.</u> | Case No./
Case Type | <u>Description</u> | Premises
Address/Ald. Dist. | |---------------------------|----------------------------------|---|-------------------------------------| | 40 | 34099
Dimensional
Variance | Karen J Okerlund
Property Owner Request to construct a porch that does not
meet the minimum required front setback
(required 6.5 ft. / proposed 4.5 ft.). | 1123 E. Center St.
3rd Dist. | | | Action: | Granted | | | | Motion: | Henry Szymanski moved to grant the appe | al. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sh with applicable building and zoning code r | | | | | 2. That any permits required to exec within one (1) year of the date hereof. | ute the approved plans be obtained | | | | 3. That the Plan of Operation and all fully complied with and maintained. | plans as submitted to the Board, be | 4. That this Dimensional Variance is granted to run with the land. | <u>Item</u>
<u>No.</u> | Case No./
Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|--|--| | 41 | 34013
Special Use | Commernitta Bradby
Lessee | 527 N. 27th St.
4th Dist. | | | | Request to occupy a portion of the premises as a religious assembly hall. | | | | Action: | Granted 5 yrs. | | | | Motion: | Henry Szymanski moved to grant the appear | l. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sha with applicable building and zoning code re | | | | | 2. That any permits required to executivithin one (1) year of the date hereof. | ate the approved plans be obtained | | | | 3. That the Plan of Operation and all fully complied with and maintained. | plans as submitted to the Board, be | | | | 4. That signage must meet the signag Milwaukee Zoning Code. | e standards of s.295-605 of the | | | | 5. That the applicant has no outdoor lesignage that has been approved and installed sign permit. | banners or other advertising except d according to the requirements of a | | | | 6. That this Special Use is granted for commencing with the date hereof. | r a period of five (5) years, | | 42 | 34116
Use Variance | Milwaukee River Hotel-P LLC
Edward Carow; Property Owner | 1124 N. Old World Third St.
A/K/A 201 W. Juneau Av.
4th Dist. | | | | Request to continue occupying the premises as a principal use parking lot. | | | | Action: | Adjourned | | | | Motion: | This matter has been adjourned at the reque | st of the Alderman of the District. | | | Vote: | | | | | Conditions of Approval: | | | | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|---|--|---| | 43 | 34087
Use Variance/
Dimensional
Variance | Laura Sue Mosier Rick Mosier; Property Owner Request to occupy a portion of the premises as an assembly hall and to erect a sign that exceeds the maximum allowed area. | 3209 W. Wells St.
A/K/A 3209 W. Wells St. A
4th Dist. | | | Action: | Adjourned | | | | Motion: | This matter has been adjourned at the reque | est of the applicant. | | | Vote: | | | | | Conditions of Approval: | | | | <u>Item</u>
No. | <u>Case No./</u>
<u>Case Type</u> | <u>Description</u> | Premises Address/Ald. Dist. | | |--------------------|--------------------------------------|--|--|--| | | | | | | | 44 | 33905
Special Use | Schlossmann Powersports, Inc.
Lessee | 12011 W. Silver Spring Dr. 5th Dist. | | | | | Request to continue occupying the premises as a motor vehicle sales facility. | | | | | Action: | Granted 10 yrs. | | | | | Motion: | Henry Szymanski moved to grant the appe | eal. Seconded by Jewel Currie. | | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | | Conditions of Approval: | 1. That the building and premises shall, in all other respects, comply with applicable building and zoning code regulations. | | | | | | 2. That any permits required to execution one (1) year of the date hereof. | cute the approved plans be obtained | | | | | 3. That the Plan of Operation and a | ll plans as submitted to the Board, be | | - 3. That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - 4. That landscaping and screening in accordance to the plan submitted to the Board on August 13, 2015 is installed by May 1st 2016 and is maintained in accordance with s.295-405-1-c-9 of the Milwaukee Zoning Code. Specifically, that all plant material shall be maintained on an on-going basis, including seasonal tree and plant replacement. - 6. That no work on or storage of vehicles occurs in the public right-of-way. - 7. That the applicant has no outdoor storage of auto parts, tires, nuisance vehicles or other junk and debris. - 8. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 9. That this Special Use is granted for a period of ten (10) years, commencing with the date hereof. | <u>Item</u>
No. | Case No./ Case Type | Description | Premises Address/Ald. Dist. | | |--------------------|----------------------------------|--|---|--| | 45 | 34063
Dimensional
Variance | Eric Griffith Property Owner Request to allow a side yard fence that exceeds the maximum allowed height (allowed 4 ft. / proposed 6 ft.). | 3295 N. 76th St. 5th Dist. | | | | Action: | Granted | | | | | Motion: | Henry Szymanski moved to grant the appeal. Seconded by Jewel Currie. | | | | | Vote: | 4 Ayes, 0 Nays, 1 C Doyle Abstained. | | | | | Conditions of Approval: | | That the building and premises shall, in all other respects, comply oplicable building and zoning code regulations. | | | | | 2. That any permits required to execute the approved plans be obtained within one (1) year of the date hereof. | | | | | | 3. That the Plan of Operation and all fully complied with and maintained. | plans as submitted to the Board, be | | That this Dimensional Variance is granted to run with the land. 4. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | | | |---------------------------|-------------------------|---|---|--|--| | 46 | 34070
Special Use | Larry Bunzel
Property Owner | 8401 W. Burleigh St.
A/K/A 8403 W. Burleigh St.
5th Dist. | | | | | | Request to continue occupying the premises as an assembly hall. | | | | | | Action: | Granted 10 yrs. | | | | | | Motion: | Henry Szymanski moved to grant the appear | al. Seconded by Jewel Currie. | | | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | | | Conditions of Approval: | 1. That the building and premises sha with applicable building and zoning code re | | | | | | | 2. That any permits required to execu | ute the approved plans be obtained | | | within one (1) year of the date hereof. - 3. That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - 4. That the petitioner take all measures necessary to control litter, loitering, and loud noise on the premises, including, but not limited to, hiring private personnel if necessary. - 5. That an employee be on site during all events. - 6. That signage must meet the signage standards of s.295-605 of the Milwaukee Zoning Code. - 7. That the storefront windows remain as transparent glass in accordance with the glazing standards of s.295-605-2-i-3 of the Milwaukee Code of Ordinances and are maintained in an attractive manner. - 8. That the on-site planting strip along the North 84th Street frontage of the parking lot is maintained with shrubs in accordance with City code. - 9. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 10. That this Special Use is granted for a period of ten (10) years, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | | |---------------------------|-------------------------|---|---|--| | 47 | 33957
Special Use | Lonnie Whitfield
Property Owner Request to allow a transmission tower
that does not meet the minimum required
setback. | 3760 N. 22nd St.
A/K/A 3760 A N. 22nd St.
6th Dist. | | | | Action: | Adjourned | | | | | Motion: | This matter has been adjourned at the reque | st of the applicant. | | | | Vote: | | | | | | Conditions of Approval: | | | | | 48 | 34028
Use
Variance | Huettner Properties LLC William Huettner; Property Owner Request to occupy the premises as a multi-family dwelling that exceeds the maximum allowed number of units. | 2105 N. Booth St.
6th Dist. | | | | Action: | Granted | | | | | Motion: | Jewel Currie moved to grant the appeal. Seconded by Martin Kohler. | | | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | | Conditions of Approval: | 1. That the building and premises sha with applicable building and zoning code re | | | | | | 2. That any permits required to executivithin one (1) year of the date hereof. | te the approved plans be obtained | | | | | 3. That the Plan of Operation and all fully complied with and maintained. | plans as submitted to the Board, be | | | | | 4. That this Use Variance is granted t | o run with the land. | | | <u>Item</u>
<u>No.</u> | Case No./
Case Type | Description | Premises Address/Ald. Dist. | |---------------------------|--|---|--| | 49 | 33677
Special Use | Greg Owens
Lessee | 4020 W. Burleigh St.
A/K/A 4022 W. Burleigh St. | | | | Request to occupy the premises as a transitional living facility for 8 occupants. | 7th Dist. | | | Action: | Adjourned | | | | Motion: | This matter has been adjourned at the reque | est of the Alderman of the District. | | | Vote: | | | | | Conditions of Approval: | | | | 50 | 33912
Special Use/
Dimensional
Variance | Joshua Possessing the Promises
Ministries
Property Owner | 3300 W. Burleigh St.
7th Dist. | | | | Request to occupy the premises as a religious assembly hall that does not meet the minimum required number of parking spaces. | | | | Action: | Granted 10 yrs. | | | | Motion: | Henry Szymanski moved to grant the appear | al. Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sha with applicable building and zoning code re | | | | | 2. That any permits required to executivithin one (1) year of the date hereof. | ate the approved plans be obtained | | | | 3. That the Plan of Operation and all fully complied with and maintained. | plans as submitted to the Board, be | | | | 4. That the unused driveway located and restored to City of Milwaukee specification contact the Development Center Tech Team permit to close the driveway approach. | ations within one (1) year. Please | | | | 5. That the carpet placed over the pull Street be removed within 60 days. | blic sidewalk area on North 33rd | | | | 6. That the applicant has no outdoor signage that has been approved and installe sign permit | banners or other advertising except d according to the requirements of a | 7. That this Special Use and this Dimensional Variance are granted for a period of ten (10) years, commencing with the date hereof. sign permit. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|---|----------------------------------| | 51 | 33950
Special Use | MLH Exchange LLC
Melih Goral; Lessee | 2831 W. Burnham St.
8th Dist. | | | | Request to occupy the premises as a motor vehicle sales and repair facility. | | | | Action: | Granted 5 yrs. | | | | Motion: | Henry Szymanski moved to grant the appeal. S | Seconded by Martin Kohler. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises shall, applicable building and zoning code regulation | 1 , 13 | - 2. That any permits required to execute the approved plans be obtained within one (1) year of the date hereof. - 3. That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - 4. That signage must meet the signage standards of s.295-605 of the Milwaukee Zoning Code. - 5. That landscaping and screening in accordance to the plan submitted to the Board on July 21, 2015 is installed by June 1, 2016 and is maintained in accordance with s.295-405-1-c-9 of the Milwaukee Zoning Code. Specifically, that all plant material shall be maintained on an on-going basis, including seasonal tree and plant replacement. - 6. That no more than thirteen (13) cars be parked on the lot at any one time as shown on the site plan dated July 21, 2015. - 7. That the driveway approach on West Burnham Street is closed and restored to City of Milwaukee specifications within one (1) year. - 8. That a Department of Public Works (DPW) permit is obtained to close the driveway approach on West Burnham Street. Contact the Development Center Tech Team at 414-286-8208 with questions regarding the driveway permit process. - 9. That no work on or storage of vehicles occurs in the public right-of-way. - 10. That no sales vehicles are displayed in the public right-of-way. - 11. That the applicant has no outdoor storage of auto parts, tires, nuisance vehicles or other junk and debris. - 12. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 13. That all repair work is conducted inside the building. - 14. That there be no auto body repair on site. - 15. That these Special Uses are granted for a period of five (5) years, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./
Case Type | <u>Description</u> | Premises Address/Ald. Dist. | | |---------------------------|----------------------------------|--|--|--| | 52 | 33806
Special Use | Giovanni Kais
Lessee
Request to occupy a portion of the
premises as a general retail establishment. | 235 N. 36th St.
A/K/A 237 N. 36th St. 2
10th Dist. | | | | Action: | Adjourned | | | | | Motion: | Jewel Currie moved to adjourn the appeal. Seconded by Karen Dardy. | | | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | | Conditions of Approval: | | | | | 53 | 34059
Dimensional
Variance | Chad Koch Property Owner Request to allow a parking space in the front yard. | 5326 W. Wells St.
10th Dist. | | | | Action: | Granted | | | | | Motion: | Henry Szymanski moved to grant the appeal. Seconded by Martin Kohler. | | | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | | Conditions of Approval: | 1. That the building and premises shall, in all other respects, comply with applicable building and zoning code regulations. | | | | | | 2. That any permits required to execute the approved plans be obtained within one (1) year of the date hereof. | | | | | | 3. That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. | | | | | | 4. That a Department of Public Work construct the new driveway approach on Wo Development Center Tech Team at 414-286 driveway permit process. | est Wells Street. Contact the | | 5. That this Dimensional Variance is granted to run with the land. | <u>Item</u>
No. | Case No./
Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |--------------------|----------------------------------|---|--------------------------------------| | 54 | 34040
Dimensional
Variance | Milwaukee Police Association
Mark Buetow; Property Owner
Request to erect a freestanding sign that
exceeds the maximum allowed area
(allowed 32 sq.ft. / proposed 72 sq.ft.). | 6310 W. Blue Mound Rd.
10th Dist. | | | Action: | Granted | | | | Motion: | Henry Szymanski moved to grant the appe | al. Seconded by Karen Dardy. | | | Vote: | 4 Ayes, 0 Nays, 0 Abstained. | | | | Conditions of Approval: | 1. That the building and premises sh with applicable building and zoning code r | | | | | 2. That any permits required to exec within one (1) year of the date hereof. | ute the approved plans be obtained | | | | 3. That the Plan of Operation and all fully complied with and maintained. | plans as submitted to the Board, be | 4. That this Dimensional Variance is granted to run with the land. | <u>Item</u>
<u>No.</u> | Case No./
Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|---|--| | 55 | 33750
Special Use | Johnny Buffit's Auto Emporium
John R. Wohlfard; Lessee
Request to occupy a portion of the
premises as a motor vehicle body shop
and car wash. | 515 A S. 1st St.
A/K/A 515 S. 1st St. 2
12th Dist. | | | Action: | Granted 5 yrs. | | | | Motion: | Jewel Currie moved to grant the appeal. So | econded by Henry Szymanski. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sh with applicable building and zoning code in | | | | | 2. That any permits required to execution within one (1) year of the date hereof. | cute the approved plans be obtained | | | | 3. That the Plan of Operation and al fully complied with and maintained. | l plans as submitted to the Board, be | | | | 4. That signage must meet the signa Milwaukee Zoning Code. | ge standards of s.295-805 of the | - 5. That all
wastewater is contained on site. - 6. That no work on or storage of vehicles occurs in the public right-ofway. be - 7. That the applicant has no outdoor storage of auto parts, tires, nuisance vehicles or other junk and debris. - 8. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 9. That all repair work is conducted inside the building. - That all areas used for parking follow the standards set in s.295-403-10. 3-b of the Milwaukee Code of Ordinances. - That the petitioner take all measures necessary to control litter, 11. loitering, and loud noise on the premises, including, but not limited to, hiring private personnel if necessary. - That these Special Uses are granted for a period of five (5) years, 12. commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|--|----------------------------------| | 56 | 33918
Special Use | Ramon Arteaga
Property Owner | 1601 W. Becher St.
12th Dist. | | | | Request to continue occupying the premises as a motor vehicle repair facility. | | | | Action: | Adjourned | | | | Motion: | Martin Kohler moved to adjourn the appea | l. Seconded by Henry Szymanski. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | | | | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|--|--|------------------------------------| | 57 | 34010
Special Use | Tech Automotive LLC
Amer Masoud; Lessee | 1371 W. Windlake Av.
12th Dist. | | | | Request to occupy the premises as a motor vehicle sales and repair facility. | | | | Action: | | | | | Motion: | | | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of 1. That the building and premises shall, in all other respects with applicable building and zoning code regulations. | | 1 1 | | | | 2. That any permits required to execute the approved plans be obtained within one (1) year of the date hereof. | | fully complied with and maintained. 4. That there be a maximum of three (3) vehicles on display for sale. That the Plan of Operation and all plans as submitted to the Board, be - 5. That signage must meet the signage standards of s.295-605 of the Milwaukee Zoning Code. - 6. That no work on or storage of vehicles occurs in the public right-of-way. - 7. That no sales vehicles are displayed in the public right-of-way. - 8. That no more than six (6) vehicles be parked on the parking lot behind the building at any time. - 9. That the applicant has no outdoor storage of auto parts, tires, nuisance vehicles or other junk and debris. - 10. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 11. That all repair work is conducted inside the building. - 12. That a waste tire generator license must be obtained by any person, who in the course of normal business activities, generates or removes 25 or more waste tires per calendar year. - 13. That these Special Uses are granted for a period of five (5) years, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | | |---|--|---|--|--| | 58 | 34052
Special Use/
Use Variance | Maria Alvarez Lessee Request to add a cash-for-gold business and currency exchange facility and to continue occupying the premises as a second-hand sales facility (this is a new operator). | 1401 S. 7th St.
A/K/A 1405 S. 7th St.
12th Dist. | | | | Action: | Granted 5 yrs. | | | | | Motion: | Henry Szymanski moved to grant the appeal. Seconded by Martin Kohler. | | | | Vote: 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | | | | Conditions of 1. That the building and premises shall, in all other resp Approval: with applicable building and zoning code regulations. | | | | | | | 2. That any permits required to execute the approved plans be obtained within one (1) year of the date hereof. | | | | | | 3. That the Plan of Operation and all fully complied with and maintained. | plans as submitted to the Board, be | | - 4. That the storefront windows remain as transparent glass in accordance with the glazing standards of s.295-605-2-i-3 of the Milwaukee Code of Ordinances and are maintained in an attractive manner. - 5. That signage must meet the signage standards of s.295-605 of the Milwaukee Zoning Code. - That the applicant does not have outdoor storage or display of products or merchandise. - That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - That this Special Use and these Use Variances are granted for a period of five (5) years, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|----------------------------------|--|--| | 59 | 34066
Special Use | Milwaukee Metropolitan Sewerage
District
Bill Farmer; Property Owner | 2702 S. 6th St.
14th Dist. | | | | Request to construct a transmission tower that exceeds the maximum allowed height (allowed 85 ft. / proposed 140 ft.). | | | | Action: | Adjourned | | | | Motion: | This matter has been adjourned at the reque | st of the applicant. | | | Vote: | | | | | Conditions of Approval: | | | | 60 | 33972
Dimensional
Variance | Jay's Uptown Cafe
O'Dean Taylor; Lessee
Request to allow a fence that exceeds the
maximum allowed height and has the
supporting members facing the exterior of
the lot. | 5007 W. Center St.
A/K/A 5009 W. Center St.
15th Dist. | | | Action: | Granted | | | | Motion: | Henry Szymanski moved to grant the appea | l. Seconded by Martin Kohler. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sha with applicable building and zoning code re | | | | | 2. That any permits required to executivithin one (1) year of the date hereof. | te the approved plans be obtained | | | | 3. That the Plan of Operation and all fully complied with and maintained. | plans as submitted to the Board, be | | | | 4. That the Dimensional Variance relationship without prejudice. | ated to the fence height is dismissed | | | | 5. That the Dimensional Variance relatorun with the land. | ated to the fence supports is granted | | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|--------------------------------|---|---| | 61 | 33715
Special Use | Terrell Bell
Lessee | 4010 W. Villard Av.
A/K/A 4110 W. Villard .
1st Dist. | | | | Request to continue occupying the premises as a second-hand sales facility (this is a new operator). | 130 2130. | | | Action: | Dismissed | | | | Motion: | Karen Dardy moved to dismiss the appeal. S | Seconded by Henry Szymanski. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | | | | 62 | 33893
Special Use | Taj International Petroleum Inc.
Hardeet S. Walia; Property Owner | 4057 N. Green Bay Av.
1st Dist. | | | | Request to construct an addition and to continue occupying the premises as a motor vehicle filling station. | | | | Action: | Adjourned | | | | Motion: | Martin Kohler moved to adjourn the appeal. | . Seconded by Henry Szymanski. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | | | | 63 | 33980
Appeal of an
Order | The City of God Child Development Center
Growning Minds Child Development Center;
Lessee | 2812 W. Fairmount Av.
1st Dist. | | | | Request to appeal an order from the Department of Neighborhood Services stating that all temporary and non-permitted signs must be removed. | | | | Action: | Adjourned | | | | Motion: | Martin Kohler moved to adjourn the appeal. | . Seconded by Jewel Currie. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | | | | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|--|-------------------------------| | 64 | 33991
Use Variance | Tommy Honeycutt
Property Owner | 4940 N. 32nd St.
1st Dist. | | | | Request to occupy the premises as an assembly hall. | | | | Action: | Granted 1 yr. | | | | Motion: | Jewel Currie moved to grant the appeal. Secon | nded by Martin Kohler.
| | | Vote: | 3 Ayes, 1 Nay, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises shall applicable building and zoning code regulation | 1 , 13 | - 2. That any permits required to execute the approved plans be obtained within one (1) year of the date hereof. - 3. That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - 4. That there be no parking along the residential streets and that all parking occurs south of West Cameron Avenue. - 5. That the petitioner be on site and present during all events and maintains full control of the property at all times. - 6. That there be no more than 50 occupants on site at any one time. - 7. That the petitioner obtains an occupancy certificate by having all required inspections, complies with current State commercial building code and complies with all zoning conditions and building code requirements prior to occupancy. - 8. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 9. That the petitioner take all measures necessary to control litter, loitering, and loud noise on the premises, including, but not limited to, hiring private personnel if necessary. - 10. That the hours of operation be limited to Sunday Thursday 4:00 p.m. 10:00 p.m. and Friday-Saturday 3:00 p.m. 11:00 p.m. - 11. That no alcohol be allowed on the premises. - 12. That signage must meet the signage standards of s.295-805 of the Milwaukee Zoning Code. - 13. That the applicant submit a contact name and number that can be directly reached 24 hours a day and 7 days a week to all interested parties, including, but not limited to, the Alderman of the District, the Board of Zoning Appeals, and the Department of Neighborhood Services. - 14. That this Use Variance is granted for a period of one (1) year, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|--|--| | 65 | 34065
Special Use | Milwaukee Metropolitan Sewerage
District
Bill Farmer; Property Owner | 3102 W. Hampton Av.
A/K/A 4800 N. 32nd St.
1st Dist. | | | | Request to construct a transmission tower that exceeds the maximum allowed height (allowed 60 ft. / proposed 140 ft.). | | | | Action: | Adjourned | | | | Motion: | This matter has been adjourned at the reques | st of the applicant. | | | Vote: | | | | | Conditions of Approval: | | | | <u>Item</u>
<u>No.</u> | Case No./
Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|--|---| | 66 | 33928
Special Use | Anchorage Homes Adult Daycenter, LLC
Lurean L. Nelson Slocum;
Property Owner | 6435 W. Capitol Dr.
A/K/A 6427 W. Capitol Dr.
2nd Dist. | | | | Request to continue occupying the premises as an adult day care center. | | | | Action: | Granted 5 yrs. | | | | Motion: | Henry Szymanski moved to grant the appear | al. Seconded by Martin Kohler. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sha with applicable building and zoning code re | 1 1 1 | | | | 2. That any permits required to execu | ate the approved plans be obtained | - 2. That any permits required to execute the approved plans be obtained within one (1) year of the date hereof. - 3. That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - 4. That signage must meet the signage standards of s.295-605 of the Milwaukee Zoning Code. - 5. That the storefront windows remain as transparent glass per s.295-605-2-i-3-c of the Milwaukee Code of Ordinances and are maintained in an attractive manner. - 6. That the petitioner obtains an occupancy certificate by having all required inspections, complies with current State commercial building code for Institutional I-4 occupancies and complies with all zoning conditions and building code requirements prior to occupancy. - 7. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 8. That this Special Use is granted for a period of five (5) years, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|---|---| | 67 | 34045
Special Use | Lateecha Rutherford
Lessee Request to occupy the premises as a day
care center for 65 children per shift infant - 12 years of age, operating Monday -
Friday 5:00 a.m midnight and Saturday - Sunday 6:00 a.m 6:00 p.m. | 6414 W. Silver Spring Dr.
A/K/A 6426 W. Silver Spring Dr.
2nd Dist. | | | Action: | Adjourned | | | | Motion: | Martin Kohler moved to adjourn the appeal. | Seconded by Henry Szymanski. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | | | | 68 | 34048
Special Use | Eyes Wide Open Seeing Beyond Today II, LLC Dessa Jordan; Lessee Request to occupy the premises as a group home for 6 occupants. | 8123 W. Villard Av.
A/K/A 8125 W. Villard Av.
2nd Dist. | | | Action: | Adjourned | | | | Motion: | This matter has been adjourned at the request of the applicant. | | | | Vote: | | | | | Conditions of Approval: | | | | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|---|---| | 69 | 34058
Special Use | Durable Investments, LLC
Jim Morgan; Property Owner | 8347 W. Fond Du Lac Av.
A/K/A 8300 W. Silver Spring Dr.
2nd Dist. | | | | Request to occupy the premises as a principal use parking lot. | | | | Action: | Granted 10 yrs. | | | | Motion: | Henry Szymanski moved to grant the appeal. Seconded by Karen Dardy. | | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises sh with applicable building and zoning code r | 1 1 1 | | | | 2 That any permits required to exec | ute the approved plans he obtained | - 2. That any permits required to execute the approved plans be obtained within one (1) year of the date hereof. - 3. That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - 4. That the applicant has no outdoor storage of auto parts, tires, nuisance vehicles or other junk and debris. - 5. That the applicant has no outdoor banners or other advertising except signage that has been approved and installed according to the requirements of a sign permit. - 6. That all areas used for parking follow the standards set in s.295-403-3-b of the Milwaukee Code of Ordinances. - 7. That revised landscape plan meeting the intent of City code s.295-405 is submitted to and approved by the Milwaukee Development Center prior to the issuance of any permits. Specifically, the revised plan must meet the requirements for interior landscaping. - 8. That landscaping and screening in accordance with an approved landscape plan is implemented within 90 days of occupancy and is maintained in accordance with s.295-405-1-c-9 of the Milwaukee Zoning Code. Specifically that all plant material shall be maintained on an on-going basis, including seasonal tree and plant replacement. - 9. That this Special Use is granted for a period of ten (10) years, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|--|--| | 70 | 34062
Special Use | AJ Auto Salvage LTD
Mike Pipia; Lessee | 7169 W. Fond Du Lac Av.
2nd Dist. | | | | Request to occupy a portion of the premises as an indoor salvage operation | . | | | Action: | Granted 10 yrs. | | | | Motion: | Karen Dardy moved to grant the appeal | . Seconded by Henry Szymanski. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | 1. That the building and premises with applicable building and zoning coo | s shall, in all other respects, comply de regulations. | | | | 2. That any permits required to exwithin one (1) year of the data hereof | xecute the approved plans be obtained | - ed within one (1) year of the date hereof. - That the Plan of Operation and all plans as submitted to the Board, be fully complied with and maintained. - 4. That no work on or storage of vehicles occurs in the public right-ofway. - That the applicant has no outdoor banners or other advertising except 5. signage that has been approved and installed according to the requirements of a sign permit. - 6. That the petitioner obtains an occupancy certificate by having all required inspections, complies with current State commercial building code for Storage Group S-1 occupancies and complies with all zoning conditions and building code requirements prior to
occupancy. - 7. That the applicant has no outdoor storage of auto parts, tires, nuisance vehicles or other junk and debris. - 8. That all repair work is conducted inside the building. - 9. That this Special Use is granted for a period of ten (10) years, commencing with the date hereof. | <u>Item</u>
<u>No.</u> | Case No./ Case Type | <u>Description</u> | Premises Address/Ald. Dist. | |---------------------------|-------------------------|---|--| | 71 | 33584
Special Use | Joye A Peterson
Property Owner Request to occupy the premises as a day
care center for 49 children per shift infant - 12 years of age, operating Monday -
Friday 6:30 a.m 10:00 p.m. and
Saturday 8:00 a.m 5:00 p.m. | 7118 W. Center St.
A/K/A 7120 W. Center St.
10th Dist. | | | Action: | Adjourned | | | | Motion: | Henry Szymanski moved to adjourn the app
Seconded by Karen Dardy. | peal to Administrative Review. | | | Vote: | 4 Ayes, 0 Nays, 1 C. Doyle Abstained. | | | | Conditions of Approval: | | | ## **Other Business:** Board member Henry Szymanski moved to approve the minutes of the September 10, 2015 meeting. Seconded by Board member Jewel Currie. Unanimously approved. Board member Karen Dardy moved to approve the 2016 Board hearing calendar. Seconded by Board member Henry Szymanski. Unanimously approved. The Board set the next meeting for November 12, 2015. Board member Henry Szymanski moved to adjourn the meeting at 7:59 p.m. Seconded by Board member Martin Kohler. Unanimously approved. ## BOARD OF ZONING APPEALS | Secretary of the Board | | |------------------------|--|